

- **LET** frequently introduces a suggestion or a proposition:
 - **Let's** go to the theatre tonight!
 - That's a good idea! **Let's** do that, shall we?

Notice carefully that the tag question of 'LET' in this sense is
 **shall we?**

The negative form is '*Let's not...*'

- **Let's not** cry over spilt milk.

- **LET** very often means '*permits*' or '*allow*':
 - Father never **lets** anybody else drive the car.
 - **Let** me help you with your luggage!
 - She **didn't let** me speak.

'LET' can't normally be used in *passive* sentences.

Instead, we use '*ALLOW*' [+ *to* -infinitive]:

- After questioning he was *allowed to* go home.

IMPERATIVE:

- Let me alone!
- Let me go.
- Open the door and let me in/out!
- Don't let me down.

The tag question form in a LET sentence in the imperative takes the auxiliary '*will*':

- Let me speak, **will you?**

LET - LET'S (NOT) - LETS - (DON'T / DOESN'T / DIDN'T) LET
--

- 1) Just _____ me buy you a drink.
- 2) _____ go anywhere else, shall we?
- 3) I asked him to _____ me stay a little longer.
- 4) _____ go tonight: it's too cold outside.
- 5) _____ anyone know what I've just told you.
- 6) _____ invite some friends tomorrow, shall we?
- 7) Peter shouldn't _____ gossip upset him so much.
- 8) Will you _____ me use the telephone please?
- 9) _____ go to the seaside for the weekend!
- 10) _____ stay at that dreadful hotel again!
- 11) They _____ guests have keys to their rooms, did they?
- 12) This special glass _____ us see out but other people can't see in.
- 13) Does your elder brother _____ you borrow his books?
- 14) He said he'd come to help me, but he _____ me down: he never turned up.
- 15) Don't interrupt! Please _____ me speak my mind.
- 16) She never _____ the children get up late.